

**EFFECTS OF COOPERATIVE LEARNING
ON ACHIEVEMENTS IN ARABIC WRITING
AND SOCIAL SKILLS FOR FORM TWO STUDENTS
IN SELANGOR, MALAYSIA**

By

KIREMBWE RASHID ABDUL-HAMED

**Thesis Submitted to the School of Graduate Studies Universiti Putra Malaysia
in Fulfilment of the Requirements for the Degree of Doctor of Philosophy**

February 2004

DEDICATION

To my parents: Rahmah Nakyanzi and Haji Abdul Hamed Ssempagala.
To my supervisory committee: Professor Dr. Othman Dato Haji Mohamed (Chairman);
Associate Professor Dr. Muhd. Fauzi Muhamad and Dr. Arshad Abd. Samad.
To my wife Norehan Binti Mohd. Sidek.
To my daughters: Aishah Namagga and Fatimah Naqiyanzi.

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirement of the Degree of Doctor of Philosophy

**EFFECTS OF COOPERATIVE LEARNING
ON ACHIEVEMENTS IN ARABIC WRITING AND SOCIAL SKILLS
FOR FORM TWO STUDENTS IN SELANGOR, MALAYSIA**

By

KIREMBWE RASHID ABDUL-HAMED

February 2004

Chairman : Professor Othman Dato' Haji Mohamed, Ph.D

Faculty : Educational Studies

This experimental research investigated the problem among students of Arabic as a second language in Malaysian secondary schools in applying Arabic writing rules in their writing tasks. The problem was based on the unique factors of Arabic writing skills and an unsystematic application of general academic writing skills which caused low scores among students in their Arabic as a second language paper. Also, the study determined the relationship between learners' social skills and their achievements in Arabic writing papers. The study compared between the effectiveness of Cooperative Integrated Reading and Composition with Teacher-Centered instruction method. The Solomon Randomized Four Group Design was used as a basis of the experiment. The results of this study showed significant differences in mean scores on Arabic writing skills $\mu_1 - \mu_2 = 4.26$, $t(151) = 2.872$, $p < .05$; $SD = 0.26$ at $\alpha 2$. None of the investigated relationship was found significant between the mean scores on Arabic writing skills and mean scores on students' social skills. However, the results showed

an overall significant correlation $r = .71$ in determining the relationship between achievement in Arabic writing and students' social skills. The discussion focussed on applicability of the research findings. Recommendations provided were based on the research findings.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
bagi memenuhi keperluan ijazah Doktor Falsafah

**KESAN PEMBELAJARAN KERJASAMA TERHADAP PENCAPAIAN
KEMAHIRAN MENULIS DALAM BAHASA ARAB DAN KEMAHIRAN
SOSIAL DI KALANGAN PELAJAR TINGKATAN DUA
DI SELANGOR, MALAYSIA**

Oleh

KIREMBWE RASHID ABDUL-HAMED

February 2004

Pengerusi : Profesor Othman Dato' Haji Mohamed, Ph.D

Fakulti : Pengajian Pendidikan

Penyelidikan eksperimen ini mengkaji masalah yang dihadapi di kalangan pelajar bahasa Arab sebagai bahasa kedua di sekolah menengah Malaysia dalam mengaplikasi peraturan penulisan bahasa Arab dalam tugas mereka. Masalah ini berdasarkan faktor yang unik dalam kemahiran menulis bahasa Arab dan penggunaan yang tidak bersistem tentang kemahiran penulisan akademik umum yang telah menghasilkan skor yang rendah dalam kertas bahasa Arab sebagai bahasa kedua. Kajian ini juga menentukan hubungan antara kemahiran sosial pelajar dan pencapaian mereka dalam kertas penulisan bahasa Arab bagi membentuk keberkesanan kaedah pembelajaran tersebut. Kajian ini membezakan keberkesanan kaedah pembelajaran Bacaan Bersepadu Secara Kerjasama dan Pengajaran Karangan dengan Pengajaran Tumpuan Guru. Reka Bentuk Empat Kumpulan Berawak Solomon telah digunakan sebagai asas eksperimen ini. Keputusan kajian ini menunjukkan perbezaan yang signifikan ke atas skor min kemahiran menulis bahasa Arab $\mu_1 - \mu_2 = 4.26$, $t(151) = 2.872$, $p < .05$; $SD =$

0.26 at $\alpha 2$. Tiada satu pun hasil hubungan antara skor min kemahiran sosial pelajar dan pencapaian mereka dalam kertas penulisan bahasa Arab didapati signifikan. Walaubagaimana pun, hasil kajian menunjukkan secara keseluruhannya terdapat hubungan korelasi yang signifikan $r = .71$ antara pencapaian penulisan bahasa Arab dan kemahiran sosial pelajar. Perbincangan memberi fokus ke atas aplikasi dapatan kajian ini. Perakuan yang dikemukakan berdasarkan hasil kajian.

ACKNOWLEDGEMENTS

The researcher wishes to thank the Universiti Putra Malaysia and especially the Faculty of Educational Studies for the great educational services they provide for their students to improve on their knowledge and skills in different academic disciplines. The researcher also acknowledges his sincere thanks to his good supervisory committee which consisted of the chairman; Professor Dr. Othman Dato' Haji Mohamed and the committee members; Associate Professor Dr. Muhd. Fauzi Muhamad and Dr. Arshad Abd. Samad, who advised the researcher in all the research procedures. The researcher also thanks the rest of the UPM lecturers, scholars and all friends who provided him with various assistance for this research.

APPROVAL SHEET No.1

I certify that an Examination Committee met on February 10, 2004 to conduct the final examination of Kirembwe Rashid Abdul Hamed on his Ph.D. thesis entitled "Effects of Cooperative Learning on Achievements in Arabic Writing and Social Skills for Form Two Students in Selangor, Malaysia" in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The committee recommends that the candidate be awarded the relevant degree. Members of the Examination Committee are as follows:

Chairman, Ph.D.

Professor Dr. Abdul Rahman Md. Aroff
Jabatan Pendidikan Bahasa dan Kemanusiaan
Fakulti Pengajian Pendidikan
Universiti Putra Malaysia
43400 UPM Serdang
(Chairman)

Examiner 1, Ph.D.

Professor Dr. Othman Dato' Haji Mohamed
Jabatan Pengajian Perlakuan dan Pergerakan Manusia
Fakulti Pengajian Pendidikan
Universiti Putra Malaysia
43400 UPM Serdang
(Member)

Examiner 2, Ph.D.

Associate Professor Dr. Muhd. Fauzi Muhamad
Jabatan Pendidikan Bahasa dan Kemanusiaan
Fakulti Pengajian Pendidikan
Universiti Putra Malaysia
43400 UPM Serdang
(Member)

Examiner 3, Ph.D.

Dr. Arshad Abd. Samad,
Jabatan Pendidikan Bahasa dan Kemanusiaan
Fakulti Pengajian Pendidikan
Universiti Putra Malaysia
43400 UPM Serdang
(Member)

Independent Examiner , Ph.D.

Associate Professor Dr. Shariff Omar
Jabatan Asas Pendidikan
Fakulti Pendidikan
Universiti Teknologi Malaysia
81310 UTM Skudai
Johor

SHAMSHER MOHAMAD RAMADILI, Ph.D.

Professor/Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia
43400 UPM Serdang

Date:

APPROVAL SHEET No.2

Thesis submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement of the degree of Doctor of Philosophy. The members of Supervisory Committee are as follows:

Main Supervisor, Ph.D.

Professor Dr. Othman Dato' Haji Mohamed
Jabatan Pengajian Perlakuan dan Pergerakan Manusia
Fakulti Pengajian Pendidikan
Universiti Putra Malaysia
43400 UPM Serdang
(Chairman)

Co-Supervisor, Ph.D.

Associate Professor Dr. Muhd. Fauzi Muhamad
Jabatan Pendidikan Bahasa dan Kemanusiaan
Fakulti Pengajian Pendidikan
Universiti Putra Malaysia
43400 UPM Serdang
(Member)

Co-Supervisor, Ph.D.

Dr. Arshad Abd. Samad,
Jabatan Pendidikan Bahasa dan Kemanusiaan
Fakulti Pengajian Pendidikan
Universiti Putra Malaysia
43400 UPM Serdang
(Member)

AINI IDRES, Ph.D.

Professor/ Dean
School of Graduate Studies
Universiti Putra Malaysia
43400 UPM Serdang

Date:.....

DECLARATION

I hereby declare that the thesis is based on my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at UPM or other institutions.

KIREMBWE RASHID ABDUL HAMED

Date:.....

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	vii
DECLARATION	x
LIST OF TABLES	xv
LIST OF FIGURES	xix
LIST OF ABBREVIATIONS	xx
CHAPTER	
I INTRODUCTION	
Background of the Study	1
Theoretical Foundations of Cooperative Learning	1
Methods of Cooperative Learning	5
Relationship of Cooperative Learning with Writing Skills	11
Theoretical Foundations of Arabic Writing Skills	13
Rationale of Investigating Achievements in Arabic Writing Skills in Relation to Social Skills	14
Demand of Malaysian Community	15
Nature of Cooperative Learning Research	16
Nature of Writing Skills	16
Practicability of Classroom Learning Process and Adapted Model of Classroom Learning	18
Statement of the Problem	20
Purpose of the Study	21
Objectives of the Research	23
Theoretical Model of Research	23
Adapted Model for the Study of Classroom Teaching	27
Student-Based Theory	29
Teacher-Based Theory	30
Process-Based Theory	31
Phenomenography Theory	32
Research Framework	33
Research Questions	35

	Page
Hypotheses of the Research	35
Significance of the Study	37
Assumptions of the Research	38
Delimitations of the Study	39
Definition of Operational Terms	39
II LITERATURE REVIEW	
Review of Related Literature	47
Studies on Effects of Cooperative Learning Strategies on Academic Achievement	47
Studies on Academic Achievement in Writing Skills	64
Studies on Relationship between Academic Achievement and Social Skills	75
Writing Reform in other Languages	81
Discussion of Most Relevant Findings	84
Findings on Effects of Cooperative Learning on Academic Achievement	85
Findings on Academic Achievement in Writing Skills	94
Findings on Language-Arts	102
Language-Arts' Variables in Research on Writing Skills	103
Language-Arts in Linguistic Terms	103
Language-Arts as a General Literacy	105
Assessment of Language-Arts in Writing Skills	107
Findings on Relationship between Academic Achievement and Social Skills	109
Synthesis of the Literature Reviewed	113
III METHODS AND PROCEDURES	
Description of the Adapted Methodology of Cooperative Learning	117
Description of the Population and Sample	120
Description of Sampling Procedures	121
Sampling Error	122
Sampling Distribution of Sample Means	124
Sample Size	127
Description of the Research Instruments	127
Adapted Achievement Test	128
Purposes of the Paper	128
Validity and Reliability of the Paper	128

	Page
Assumption of Paper Validity	129
Standardization of the Paper	129
Item Analyses of the Paper	131
Standardization of the Paper	131
Assessment of Structured Arabic Writing Skill	131
Assessment of Unstructured Language-Arts	132
Scheme of Observing Unstructured Language-Arts	133
Social Skills' Rating Questionnaire	136
Significance of the Questionnaire	137
Factor Loading of the Questionnaire	138
Construct-Related Validity of the Questionnaire	139
Content & Social Related Validity of the Questionnaire	140
Reliability of the Questionnaire	141
Assessment of Social Skills	142
Description of Adapted Experimental Design	142
Description of Statistical Procedures	147
Analyses Procedures	149
Diagnostic Indicators for the Study	154
Pilot Study	159
IV DATA ANALYSES	
Overall Presentation of Data	162
Analyses for Difference in Mean Scores	164
Analysis for Difference in Mean Scores Before Treatment	164
Decision on Mean Difference Before Treatment	166
Analysis for Effect of Pre-Test on Post-Test	166
Decision on the Effect of Pre-Test on Post-Test	168
Analysis for the Observed True Experimental Effects	168
Decision on the True Experimental Effects	171
Analyses for Relationship Among Mean Scores	172
Analysis for Overall Relationship Between Arabic Writing Skills	175
Analyses for Overall Relationships Between Arabic Writing Skills and Social Skills After Post-Test	177
Summary of Results	179
V DISCUSSION OF FINDINGS AND RECOMMENDATIONS	
Discussion of Findings	183
Interpretation of Findings	185

	Page
Factors Influencing the Observable Differences among Students' Scores on Arabic Writing Skills	185
Easy Access to Resources of Information Technology	186
Limitation in the Statistical Power Applied to Observe Differences	187
Repercussions in the Applied Cluster Students' Absence	190
Spontaneous Overlap between Students' Implementation of Experimental and Control Methods	191
A Slow Growth of Academic Achievement in Arabic Writing Skills	193
Factors Influencing the Observable Relationship between Students' Scores on Social Skills and Students' Scores on Arabic Writing Skills	195
Implications of Findings	197
Recommendations	200
REFERENCES	203
APPENDICES	218
BIOGRAPHY OF THE AUTHOR	310